Moving And Sharing Data at NERSC Shreyas Cholia scholia@lbl.gov Data and Analytics Services New User Training 2016 March 21th, 2016 # **Data Transfer Nodes** # Dedicated Data Transfer Systems: Data Transfer Nodes - Data Transfer Nodes (DTN) are servers dedicated to data transfer at NERSC. - Currently 4 Nodes → dtn[01-04].nersc.gov - DTN features - High bandwidth network interfaces - Access to global NERSC file systems - Tuned for efficient data transfers - Tuned for transferring large volumes of data between NERSC and other major facilities (ORNL, ANL etc.) - Can also move data between NERSC file systems and HPSS - Use the DTNs if you want to move large volumes of data in and out of NERSC # **DTN Login Access** #### All NERSC users have login access - NERSC Users (non-JGI): - ssh dtn01.nersc.gov (ordtn02) - JGI Users: - ssh dtn03.nersc.gov (ordtn04) #### Familiar module environment - module avail - Limited software deployment for data transfer needs # **DTN File Systems** ## Global File Systems are available - /global/homes - /global/project - /global/projecta - /global/projectb - /global/dna - /global/seqfs - /global/common # Currently excludes system-specific file systems e.g. /scratchX on Cori & Edison # **Moving Data** #### **Transfer Tools** - Globus: http://globus.org - Reliable transfers of large data sets between sites or systems - scp - copying individual files and directories - GridFTP (globus-url-copy) - high performance CLI w/ grid certificates - bbcp - high performance CLI tool w/ minimal setup - hsi/htar - for data transfer into & out of HPSS # **Globus.org** - Managed 3rd party transfers https://www.globus.org/ - Web based interface, currently requires Globus Account - Type nersc#dtn endpoint in the transfer window - Activate with NERSC username & password # **Globus.org Continued** - Use point & click interface to submit - Transfer happens in the background & retries on failure - You can status on Activity panel - Email notification on completion SUCCEEDED - 20d4f522-41e3-11e5-acba-22000b92c6ec : TRANSFER SUCCEEDED : 20d4f522-41e3-11e5-acba-22000b92c6ec 2015-08-13 17:45:477 : 2015-08-13 17:46:08Z : 2015-08-14 17:45:46Z Tasks Failed : 0 Tasks Pending : 0 Tasks Retrying : 0 Command : API 0.10 go Label : n/a Source Endpoint : esnet#bnl-c To: Jeff Porter TASK DETAILS Task ID Status Is Paused Task Type Request Time Total Tasks Completion Time Tasks Successful Tasks Expired Tasks Canceled - Destination Endpoint : porter#star4 Sync Level : n/a Data Encryption : No Checksum Verification : Yes Delete : No - Files Skipped : 0 Directories : 0 Expansions : 0 Bytes Transferred : 100 - Bytes Transferred : 1000000000 Bytes Checksummed (Sync): 0 Effective MBits/sec : 380.952 Faults : 0 - Globus Connect allows a private endpoint on your laptop - https://www.globus.org/globus-connect #### Other tools #### Command line tools for use directly from the DTN nodes or from a remote node - scp - GridFTP (globus-url-copy) - http://tinyurl.com/nersc-gridftp - bbcp - http://tinyurl.com/nerscbbcp | Tool | Throughput | |-------------------------------|----------------------| | scp | 140 Mbps (17.5 MB/s) | | HPN patched scp, 1 disk | 760 Mbps (95 MB/s) | | HPN patched scp, RAID disk | 1.2 Gbps (150 MB/s) | | GridFTP, 1 stream, 1 disk | 760 Mbps (95 MB/s) | | GridFTP, 1 stream, RAID disk | 1.4 Gbps (175 MB/s) | | GridFTP, 4 streams, RAID disk | 5.4 Gbps (675 MB/s) | | GridFTP, 8 streams, RAID disk | 6.6 Gbps (825 MB/s) | Detailed instructions, syntax etc. – http://tinyurl.com/nerscdtn http://fasterdata.es.net/data-transfer-tools/ # scp - Secure Copy - Uses SSH under the covers - Good for "small" (~100s of MB) - Simple cp-like syntax - scp localfile user@host:remotefile At NERSC, we deploy high performance modifications (HPN SSH) to get better throughput #### **HPSS** #### Backup or archive your data with HSI and HTAR http://www.nersc.gov/users/data-and-file-systems/hpss/getting-started/ (http://tinyurl.com/nerschpss) #### Login to DTN node and use hsi/htar - HSI for individual files and conditional access - HTAR for aggregation & optimization of storage/archival #### Can also use Globus Online: - External endpoint ←→ nersc#hpss - nersc#dtn \leftarrow \rightarrow nersc#hpss - But individual files only, does not support htar # **General Tips** - Use DTNs as dedicated data transfer servers - Tuned for WAN transfers - Fast network (ESnet), optimized configuration - See http://fasterdata.es.net/ for more discussion - Dedicated support for data transfer - Don't use DTN nodes for non-data transfer purposes - Use Globus for large, automated or monitored transfers - scp is fine for smaller, one-time transfers (<100MB) - Globus is also fine for small transfers - Plain "cp" or "rsync" is still used for local transfers #### **Performance Considerations** - Performance is often limited by the remote endpoint - Not tuned for WAN transfers - Have limited network (~1Gb/sec) link. - These will lower performance < 100 MB/sec. - File system contention may be an issue - For example, don't use your \$HOME directory! - Instead use /project, \$SCRATCH or \$GSCRATCH - If you don't think you are getting the performance you expect, let us know: <u>consult@nersc.gov</u> #### For more information - General DTN info - http://www.nersc.gov/systems/data-transfer-nodes/ - Data transfer info - http://www.nersc.gov/users/data-and-file-systems/ transferring-data/ (or http://tinyurl.com/nerscdtn) - Feedback / Problems? - consult@nersc.gov - Globus Support - https://www.globus.org/support/ # **Uploads from Outside Users** # **Anonymous FTP Upload Service** - For external collaborators to be able to send data to NERSC users - Create a temporary FTP account to upload files that will be delivered to a NERSC user - NERSC user can retrieve the file: ``` take -u ftpup <file_name> ``` https://www.nersc.gov/users/storage-and-filesystems/transferring-data/nersc-ftp-upload-service # **Sharing Data Within NERSC** # The /project directory - Your project will have a shared project directory at /global/project/projectdirs/<dirname> - Shared group permissions for your project repo - https://www.nersc.gov/users/storage-and-filesystems/sharing-data/ # Give/take #### Give a file to a user: - give -u <recipient-username> <file-or-directory> - This sends is into a holding area for pickup and notifies the recipient over email ## Accept a file from a user - take -u <sender-username> (-d <destination folder>) <filename> - Picks up the file (use –a for all files) # Science Gateways: Sharing Data over the Web # **NERSC Science Gateways** - Web portals that allow you to interface with your data and computation at NERSC - Interfaces built around your science - Science-As-A-Service #### **Services** - Simple data publishing capabilities - Rich web interfaces and complex portals - Backend databases and message queues - Interactive Analysis Tools over the Web - iPython Notebooks and R Studio - NEWT API to access NERSC resources #### **Publish Data On the Web** - Every repo now has a project directory - Trivial to wire up your project directory to make it accessible over the web - Create a file in your www directory - mkdir /global/project/projectdirs/<yourproj>/www - cd /global/project/projectdirs/<yourproj>/www - vi index.html <html>Hello World</html> - Make sure all the above files and directories are world readable - chmod 775 /global/project/projectdir/<yourproj>/ etc. - Voila: - <a href="http://portal.nersc.gov/project/<yourproj">http://portal.nersc.gov/project/<yourproj/ # **Build Full Stack Web Applications** - Build full stack web applications for your science at NERSC - Python/Django, PHP, Ruby on Rails, Java Backends - JavaScript + AJAX Frontends - Databases - MongoDB, MySQL, PostGreSQL, SciDB - http://tinyurl.com/nerscdbs - Public or Authenticated Gateways - http://portal.nersc.gov OR https://portal-auth.nersc.gov - OpenDAP and MQ services - NEWT the NERSC REST API - Use the NEWT HTTP API to access NERSC HPC resources directly from your web apps. #### **Example:** # **GET** https://newt.nersc.gov/newt/status/ ``` [{"status": "up", "system": "cori" }, { "status": "up", "system": "edison" }, { "status": "up", "system": "pdsf" }, { "status": "up", "system": "genepool" }, { "status": "up", "system": "archive"}] ``` # **NEWT Features** - **Run Commands on any system** - **Transfer files** - **Authentication** - Submit/Query Jobs directly through NEWT - **Persistent Store** - Store JSON objects in the NEWT storage - **Access to NIM info** - Information about Users, Repos etc. Nersc # **Some Examples** - http://materialsproject.org - https://spot.nersc.gov - https://openmsi.nersc.gov - https://newt.nersc.gov/ and live demos # **Interactive Environments** - Jupyter server with access to NERSC resources - https://ipython.nersc.gov - Login with NERSC credentials - Access to NERSC global filesystems - Runs inside NERSC network #### R Studio #### https://r.nersc.gov # **Engagement** - There are various levels of engagement and collaboration - Level 1: NERSC provides building blocks and backend infrastructure, science groups build their own gateways. - Level 2: NERSC offers some initial consulting help to get you started. - Level 3: Immersive development science groups work in collaboration with NERSC engineers to build gateways. (But requires more resources from both sides). - If you are interested in building a portal please come and talk to us. We can help customize our offerings to meet user needs. - Customized VMs, URLs, Docker deployments # **Thanks** # **Extra** #### **GridFTP** - Grid tools available on NERSC systems via "module load globus" - globus-url-copy http://tinyurl.com/nersc-gridftp - Use Data Transfer nodes for wide-area transfers - dtn01.nersc.gov - dtn02.nersc.gov - dtn03.nersc.gov - dtn04.nersc.gov - Use "grid" name for system specific file systems (often not optimal solution) - corigrid.nersc.gov - edisongrid.nersc.gov - pdsfgrid.nersc.gov # **BaBar Copy (bbcp)** #### Developed for BaBar experiment at SLAC - Somewhat complicated command-line https://www.nersc.gov/users/data-and-file-systems/transferring-data/bbcp/ - http://tinyurl.com/nerscbbcp #### Peer-to-peer model (not client-server) - Must be installed on each end - Easy to build and/or install - Available on all NERSC systems - Can do third-party transfers - Uses ssh authentication - Good for larger files